# Confusion, Shocks and the WHIM: Cosmological AMR simulations of upcoming SZ surveys Brian O'Shea Los Alamos National Lab & Michigan State University With: Eric Hallman, Jack Burns Michael Norman, Robert Harkness, Rick Wagner (UCSD) #### Constraints from clusters Borgani, 2003 # Current & Upcoming SZE surveys #### CHARACTERISTICS OF UPCOMING SZE SURVEYS | Survey | Angular Coverage | Beam Size<br>(~144 GHz)<br>(arcmin) | rms Sensitivity per beam ( $\mu$ K) | |---------|--------------------------------------------------------|-------------------------------------|-------------------------------------| | APEX-SZ | TBD 4000 deg <sup>2</sup> 100 deg <sup>2</sup> All-sky | 1.0<br>1.0<br>1.7<br>7.1 | 10<br>10<br>2<br>6.0 | Rvir ~ several arcmin @ z ~ 0.5 # Integrated cluster observables better measure of mass # Why hydrodynamical simulations? - N-body only sims make many assumptions (clusters spherical, in hydrostatic equilibrium, "neat") - Real universe is messy: clusters highly elongated, not in equilibrium, merging, etc. - Also, intervening material (WHIM/filaments) may play an important role # Constructing a light cone - Start with Enzo simulations: 512 Mpc/h, 512<sup>3</sup> root grid, 7 levels of AMR (8 kpc resolution), N-body + hydro - Output simulation at appropriate intervals (dz ~ 0.5 box width) - Rotate, shift, stack images (shift+rotate to avoid stacking same clusters on top of each other) to make 10x10 degree light cone - Degrade images to appropriate resolution, add noise, instrumental effects, etc. # Confusion from overlapping clusters #### Non-cluster contribution to integrated SZ flux "no cl" = Flux left over after all halos >5e13 Msun removed Note: much greater contribution when halos below obs'n cutoff threshold counted (~50%) ### Flux contribution by gas temperature # Integrated Y value for simulated clusters ### Clusters as extracted from light cone # Mean contribution to cluster Y from groups/filaments ### Conclusions - Inclusion of hydrodynamics (and most likely other baryonic physics) critical for getting "right" answer in estimation of errors in SZ observations - Some confusion is unavoidable, given SZ telescope beam sizes - Non-negligible boost in signal from WHIM (filaments/groups), particularly at low halo galaxy cluster mass